Low-Swirl Flame Stabilization Method for Lean Premixed Turbulent Flames and Its Adaptation to Heating and Power Equipment Robert K. Cheng Senior Scientist Leader, Combustion Technologies Group Environmental Energy Technologies Division Lowronce Barkelov National Laboratory Lawrence Berkeley National Laboratory ### Acknowledgement #### □ Sponsors - DOE-Basic Energy Sciences, Chemical Sciences - DOE-Basic Energy Sciences, Laboratory Technology Research - California Institute of Energy Efficiency/SoCalGas - DOE-EERE, Office of Industrial Technology - DOE-EERE, Distributed Energy Resources #### Collaborators - D. Yegian, D. Littlejohn, G. Hubbard, K. Hom & I. Shepherd (LBNL) - J. Rafter & C. Taylor (Maxon), K. O. Smith (Solar Turbines) - C. Castildini (CMC Eng.), C. Benson (TIAX), - M. Miyasato, V. McDonell, R. Hack & G. S. Samuelsen (UC Irvine), - H. Rieher (Industrial Combustion) ### **Modes of Gaseous Combustion** **Diffusion Flame** controlled by mixing Partially Premixed Flame Lean Premixed Flame two reaction zones wave-like flame front ## **Turbulent Combustion as a Fundamental Research Problem** □ No unified theory due to differences in the predominant physical processes of non-premixed and premixed flames #### □ Non-premixed (diffusion) flames - Turbulent and molecular mixing control combustion rates, efficiency and pollutant formation - Reactions occur at stoichiometric contours passive to turbulence - Combustion products diffuse into fuel and oxidizer streams - Reaction rate models expressed in terms of species concentrations #### □ Premixed flames - Self propagating flame front separate reactants from products - Flame front exhibits wave behavior and generates significant feedback to turbulent field through the pressure field - Reaction rate models expressed in terms of flame speed ### LBNL's Basic Research Focuses on **Gaseous Premixed Turbulent Flames** Turbulence intensity and sizes of eddies control burning rate, power density and flame stability #### □ Technological Interest Reduction of NOx emissions through lean combustion #### ☐ Programmatic objectives - Elucidate turbulence/flame interactions processes - Build an experimental foundation to advance combustion theories & models - use ### LBNL's Basic Research Emphasizes Combustion Fluid Mechanics - □ Approach: Laboratory investigations and theoretical development to quantify flame turbulence interactions - "clean" experiments to reveal and isolate various processes - systematic variation of combustion and turbulence parameters - ☐ Goal: Support the development of computational tools suitable for the design of advanced combustion systems ### Addressing Problems Relevant to Lean Premixed Combustion Systems - ☐ Incomplete knowledge on flame behavior - □ fast burning, compact & intense flames - turbulence effects on emissions - flame interaction with combustion chambers - ☐ Flame holders dictates performance - restrict operating range (5:1 turn-down vs. 10:1 for non-premixed systems) - impact fuel flexibility, costs, & durability - ☐ Flame generated flow dynamics - noise and vibrations - flash-back and blow-out hazards ### **Conventional Flame Holders** □ Based on the theoretical principle of continuous ignition source provided by a *pilot flame* or in the hot *recirculation zone* behind the stabilizer ### Lean Blow-off and Flame Instabilities Associated With Different Flame Holders Are Barriers to Reaching Low-Emissions # Low-swirl Combustion Exploits Aerodynamics to Overcome the Barriers to Attaining Low-Emissions # Low-swirl Combustion Exploits Aerodynamics to Overcome the Barriers to Attaining Low-Emissions # Premixed Flames Stabilized by Low Swirl - □ Novel concept discovered in 1991 at LBNL - Defies recirculation theory on flame stabilization - ☐ Scientific Interest - Scientific background lacking for low-swirl flows - Challenging modeling problem - Excellent laboratory research tool - ☐ Technological Interest - Capability to support ultra-lean flames - Simple design - □ Patent awarded 1998 # Flame Holders Were Considered Essential to Anchor Lean Premixed Flames ☐ Premixed flames requires a physical stabilizer so that it can anchor. This flame is stabilized by a bluff body of about 1 cm diameter ## Low-Swirl Eliminates the Need for a Flame Holder \square By introducing a very small amount of swirl air (swirl number S \approx 0.6), this video shows that the flame can self propagate without the bluff body # Low-Swirl Flame Stabilization Exploits Propagating Nature of Premixed Flames Fuel/Air mixture Propagating against the divergent flow, the flame settles where the local velocity equals the flame speed Flow divergence (generated by lowswirl) above the burner tube is the key element for flame stabilization Small air jets swirl the perimeter of the fuel/air mixture but leave the center core flow undisturbed ### Laser Diagnostics Characterized Flame Stabilization Mechanism - ☐ Flow divergence provides a much more stable mechanism for lean flames than high swirl flows or flame holders - ☐ Flame brush propagates at turbulent flame speed that increases linearly with turbulence intensity - flashback conditions predictable - ☐ Swirl intensity controls flame lift off position # Scientific Studies Using Jet-LSBs - □ Exploiting LSB's capability to supports premixed turbulent flames under a wide range of turbulence and mixture conditions has helped to resolve key scientific problems - Investigate evolving turbulent flame structures from low to intense turbulence - Verify new theory on classification of premixed turbulent flames - Relate turbulent flame speed to combustion intensity These images of OH fluorescence obtained by laser diagnostics are the data for studying combustion intensities and flame structures # First Technology Transfer Project Supported by DOE-LTR (1994-1997) - ☐ CRADA with Teledyne-Laars - Adaptation to pool heaters - Design and test LSBs that meets the operational requirements of 15 KW to 100 KW units - Sizes similar to laboratory LSBs - Non-modulated systems, no turndown requirement #### Issues - need simpler design requiring only one flow supply (no jets) - firing sideways or downwards to attain > 85% efficient - stable inside chamber - cannot compromise on energy efficiency - cost must be lower than Alzeta burner (\$100/per unit) ### Vane-Swirler Developed for LSB - New design fundamentally different than that of conventional vane-swirler - Open center channel allows a portion of flow to bypass swirl vanes - Angled guide vanes induce swirling motion in annulus - Screen balances pressure drops between swirl and center channel - ☐ Patent awarded in 1999 # Development of Vane-Swirler Relied on Laser Diagnostics - □ Varied screens blockage, vane angle, and inner tube diameter - Measured mean velocity profiles and compare with profiles of jet swirler # Vane-Swirler for LSB Can Be Made From Simple and Low-Cost Materials This burner is made of PVC and plastic to showcase the uniqueness of LSB - □Vane-LSB produces the same shape as Jet-LSB - □Lifted flame does not transfer heat to burner throat - ☐ Estimated fabrication cost for pool heaters < \$10/unit # Pool Heater with Low-Swirl Burner Achieved < 10 ppm NO_x - ☐ Flame remains stable inside chamber - □ No compromise on thermal efficiency - ☐ CO can be further reduced - □ LSB compatible with ignition and control systems of current products # Technical Success But No LSB Product! Prototype with a 75 kW LSB (250,000 BTU/hr) - □ Clean and highly efficient pool heaters represent a small sector of T-L product line - ☐ Growing market in Southwest regions (e.g. AZ) has no emission regulations - Market needs in California can be met by out-sourcing to burner suppliers (Alzeta) - □ R&D dollars re-directed to updating product appearance (signature look) and improving ease and convenience of operation (remote control) ## Scaling to Industrial Sizes (CIEE 1997-2001, DOE-OIT 2000-present) #### ☐ Established adaptability to process heat and boilers - Targeting single burner ranging from 0.5 MW to 20 MW - Starting at a minimum of 6X scale up from LSB for pool heaters #### Obtained scaling information - Lacking scientific background information for low-swirl flows - Theory on turbulent flame speed predicts flame blowout - Possible trade-off and/or compromise between two scaling approaches - increasing flow velocity versus increasing burner diameter ### **Learn From Equipment Manufacturers** - Presentations at American Flame Research Committee meetings - ☐ Discussion with R&D engineers and managers - Site visits and demonstrations - Outreach and publicity - LBNL Technology Transfer booth at trade shows - Appearance in "Your New Home" on Discovery channel ### **Key Scaling Questions** - ☐ What are the critical design components of the LSB? - Size of center channel? - Exit tube length? - Vane angle? - Vane length? - Screen placement position? - Homogeneity of mixture? - How high we can push the throughput? - Do we need to adjust swirl to accommodate flame shift? - Will the flame blows out as in other burners? - How does the aerodynamic flowfield evolve at high velocities? - ☐ How much can we increase the burner diameter? - Will increase burner diameter affect flame stability range and thus swirl requirement? - Is there a convenient scaling rule that engineers can use? ### Critical First Step – Quantify Swirl Rates By New Swirl Numbers Derivations For air-jet swirler S defined in terms of flow rates $$S = \frac{\pi R^2}{4\pi R_j^2} \frac{\dot{m}_j^2 \cos \alpha}{\left(\dot{m}_i + \dot{m}_j\right)^2}$$ - For vane-swirler, momentum integrations gives an equation in terms of flow velocities - not a convenient form for engineering application $$S_v = \frac{2}{3} \tan \alpha \frac{1 - (R_c/R)^3}{1 + (R_c/R)^2 ((U_c/U_a)^2 - 1)}$$ ### Obtaining Scaling Information Through Laboratory Studies - Comparing LSBs of different sizes - □ 10 cm jet-LSB has dimensions twice those of 5 cm jet-LSB - □ Tested at furnace simulator 150 to 600 kW (6 < U < 25 m/s) - Determine swirl number, lean blow off and emissions - Compare results with 5 cm jet-LSB ### **Swirl Requirement Independent of Load** - Vane-swirler does not require adjustments for load change - Swirl rate subscribes to residence time scaling # NO_x Emissions Independent of Burner Size and Velocity ### **Continue Development of Vane-Swirler** - □ Larger 7.7 cm LSB reached 1 MW in furnace simulator - \square NO_x < 10 ppm, CO < 25 ppm and UHC undetectable ## Further Scale-up to 12.7 cm and Investigated Effects of Vane-design 12.7 cm LSB fitted in boiler simulator at UC Irvine - □ 12.7 cm LSB with four vane types - curved vanes $\alpha = 45^{\circ}$ - curved vanes $\alpha = 37.5^{\circ}$ - straight vanes $\alpha = 37.5^{\circ}$ short - straight vanes $\alpha = 37.5^{\circ}$ long - For 0.7 < φ < 0.9, 0.6 to 1.3 MW emissions and burner performance independence of vane design & number of vanes # Laser Studies Provided Important Scientific Clues for LSB's Robust Performance - ☐ Analyses drawn upon the theories on - Turbulence scaling, production, and dissipation - Flame temperature, flame speed and reaction chemistry - Combustion aerodynamics - □ Found LSB generates self-similar flowfield - Flow divergence constant in non-dimensional space - No flame shift due to linear scaling of turbulence intensity and flame speed - Knowledge essential for identifying, prioritizing and resolving operational issues - Placement of flame ignitor - Protocol to maintain flame stability during turndown and turnup - Premixing requirement - Flow conditioning upstream ### Velocity Vectors of LSB Show How It Prevents Flash-back □ Particle Image Velocimetry (PIV) measurements show relatively uniform high inflow velocities with no back-flow ## Found Self-Similarity Flowfield and Weak Downstream Recirculation - ☐ Self-similarity explains why flame does not shift with load - Weak recirculation shows it to be irrelevant **Environmental Energy Technologies** ## Refinement of Swirl Number Definition for Combustion Engineers $$S = \frac{2}{3} \tan \alpha \frac{1 - R^3}{1 - R^2 + [m^2 (1/R^2 - 1)^2]R^2}$$ - ■New expression uses easily measurable parameters - □ Ratio of center channel radius to burner radius, $R = R_c/R_b$ - $f \square$ Straight or curved vane with angles, lpha - Ratio of mass flow rates through center channel and swirl annulus, m - Standard pressure drop procedure to obtained m from different screens ### **Developed Engineering Guidelines** - ☐ Keep swirler recess at 1 to 1.5 diameter - \square Apply 0.4 < S < 0.55 criterion - Tune swirler by using different screens to change S - Screen geometry is not important - Use larger openings to reduce clogging problem - Can explore other options to balance core and annulus flow - □ Vane angle between 37° to 45° - Vane can be curved or straight - Constant velocity scaling applies - Minimum operating conditions predicted by the flash back point - No need for elaborate and precise premixer ## 0.4 < S < 0.55 Criterion Scaled LSB to 40 cm and 13.5 MW \square Consistent NO_x < 9 ppm (3% O₂) in Industrial Systems ## NO_x Dependence on Flame Temperature Shows Load Following Capability ### **Commercialization for Process Heat** - Maxon Corporation licensed LSB in 2002 after a successful joint development and testing program with LBNL - □ Target ultra-low NO_x market (< 9 ppm at 3% O₂ guaranteed) for industrial heating, baking and drying - □ 300 kW to 1.8 MW (1 6 MMBtu/hr) products in production - □ Tested LSB at 45 MMbtu/hr # M-PAKT Burner Maintains Ultra-Low Emission Throughout Load Range #### M-PAKT™ Ultra Low NOx Burner - ☐ Simple and compact premixer - Conventional controls # Maxon Identified Significant Economic and Technical Advantages of LSB - ☐ Design scales by governing equations - A radical departure from experimentation approach - ☐ Size compatible to existing equipment - ☐ Fabricated with no initial re-tooling or new patterns - □ Fewer parts from common materials - ☐ Use existing controls for conventional burners - ☐ Flame not in contact with burner tip - No thermal stresses to burner that causes metal fatigue - □ Lower operational cost, and greater ease of operation, thanks to simpler combustion process # Addressing Energy Efficiency Issues and Further Lowering Emissions - ☐ Flue gas recirculation (demonstrated) - Tested in boiler with external FGR - TIAX developed and tested internal FGR/premixer - ☐ Reduce power of fan blower (accomplished) - At least 50% reduction with no change in LSB performance - \square Partial reforming to reach < 2 ppm NO_x (demonstrated) - Traces of H₂ enhance flame stability and lower CO - Steam reformer or MIT's plasmatron - ☐ Highly preheated combustion (demonstrated) - Waste heat recovery - □ Staging and burner/chamber coupling (planned) ### 5" (12.7 cm) LSB for Boiler Testing - ☐ Two 5" LSB prototypes - □ 0.5 7 MMBtu/hr capacity - \square R = 0.8 with 8 vanes - \square R = 0.6 with 6 vanes - 10" LSB for up to 30MMBtu/hr available in 02/2004 ## **Evaluate 12.7 cm LSB in Commercial Watertube Boiler with External FGR** - ☐ Use blower and controls for the Cleaver-Brooks Boiler - □ Performance targets - \Box CO < 12 ppm and NO_x < 9 ppm - □ .15 to 2 MW, 5:1 turn-down - ϕ > 0.87, < 35% FGR - □LSB exceeded most targets - < 9 ppm NO_x with < 12% FGR at φ = 0.87 at 1.2 MW - ☐ Fan pressure requirement slightly high ### Smaller R Reduces Back Pressure ☐ Obtained equation for sizing fan requirement rrrrrr ### ADLittle Developed and Tested Venturi Premixer and FGR Entrainer for LSB - □ Computation fluid dynamics (CFD) to optimize design - □ Applied scaling equation to size LSB at 19 cm # < 5 ppm NO_x Concept -- FGR + LSB + Partially Reformed Natural Gas - Exploit combustion of hydrogen enriched natural gas - Use LSB to capture these benefits - Partial reformer to produce optimum H₂:CH₄ ratio in fuel - Demonstrated in 15 kW water heater simulator - □ $0.7 < \phi < 0.9$ 0 < FGR < 0.3PRNG = 0 and 0.05 - Reformer at 650 C $CH_4 = 0.12 \text{ l/s}$ steam = 0.04 l/s - Steam (≈5%) has no effect on LSB ### **Current Status of LSB Development** - ☐ Formal and informal partnership with more than seven companies - □ Prototypes from 8 kW (2.5 cm i.d.) to 10 MW (30 cm i.d.) all with ultra-low NO_x capability - □ Demonstrated 60:1 turndown - □ Demonstrated multi-fuel capability (pure hydrogen and other fuel blends) - □Tested for process heating, domestic water heater, pool heater, small boilers, and refinery gas boilers - DOE-OIT funding to collaborate with boiler and burner OEM's - ☐ Licenses available for boiler applications ## Transferring Low-Swirl Combustion to Gas Turbines - ☐ Stationary land turbines are first to adapt lean premixed combustion to reduce NO_x - Dry Low NO_x (DLN) technology eliminates the need for steam injection - □ Current products guarantee < 25 ppm $NO_x(@ 15\% O_2)$ - □New air-quality regulations in California and many parts of US require < 5 ppm NO_x (@15% O₂) by 2005 - DOE supporting research projects on catalytic combustors and surface stabilized combustors - Expensive materials that may degrade overtime - Elaborate controls needed to maintain smooth operation # Current DLN Gas Turbine Engines Use High-Swirl Injectors - ☐ Center bluff body promote formation of recirculation - ☐ Flame attachment at centerbody rim ## Low-Swirl Injectors (LSI) Configured in the Laboratory - ☐ Removed centerbody from SoLoNOx swirler - ☐ Fitted with an exit tube (using 1.5 D rule) - □ Vary center channel screen to optimize flame lift off height at 6-8 m/s ### LSI Evaluated in a High Pressure Test Rig - ☐ Mounted LSI prototype in a Solar louvered combustor liner - ☐ Tested at up to 600C preheat and at 15 atm - ☐ Fuel introduced through fuel spokes or Solar's advanced premixer # LSI Achieved $< 5 \text{ ppm NO}_x (15\% \text{ O}_2)$ at Full Engine Load Conditions Over 60% NO_x reduction compared to HSI with no compromise on performance # Absence of Large Recirculation in LSI Explains NO_x Reduction ## Demonstrated LSI Concept for Mid-size Gas Turbine - ☐ Fully compatible with existing engines - LSI prototypes made from SoLoNOx production hardware - very low add-on cost expected for implementation - □ Lowest emissions matching those of catalytic combustors - No compromise on duty cycle time, and a much less elaborate and lower cost alternative - \square NO_x < 5 ppm conditions far from LBO & oscillations - ☐ Show good promise to maintain low emission under partial load - does not required staging to maintain low emissions under partial load ## Fundamental Research Enriched by Technology Transfer - □ Provides important insights - Strong correlation of NO_x emissions with flame temperature for systems from 7 kW to 3MW - High combustion efficiency despite intense turbulence - Identifies research needs - Turbulent displacement flame speed at high velocities - Flame properties at high inlet temperatures and pressures - □ Indicates knowledge gaps - Fundamental properties of flames burning with multi-component and low heating value fuels - Burner/chamber coupling and post combustion chemistry and modeling ### **Planned RD&D Activities** #### □ LSB - Process heat develop enhancement methods with Maxon: staging, internal FGR and preheat - Boilers & petroleum refining continue testing with potential development and commercialization partners #### □ LSI - Mid-size turbines begin engine test in Winter 2004 - Micro & utility turbines seeking research & development partnerships and opportunities #### ☐ Enabling technologies - Partial reforming seeking demonstration partners - Alternate fuels demonstrated firing with H₂, HC/H₂, biomass & low-Btu fuels. Seeking R&D opportunities - Prevaporized premixed liquid fuels initiated research at Nat'l Aerospace Lab. of Japan and discussion with U of Wash. - Combine heat & power generation LSB+LSI: seeking R&D opportunities ### **Contact Information** - □ Robert K. Cheng - Senior Scientist MS 70-108B, 1 Cyclotron Road Lawrence Berkeley National Laboratory Berkeley, CA 94720 Voice: 510 486-5438, e-mail: RKCheng@lbl.gov - □ Viviana I. Wolinksky - Licensing Manager MS 90R1070, 1 Cyclotron Road Lawrence Berkeley National Laboratory Berkeley, CA 94720 Voice: 510 486 6463, e-mail: VIWolinsky@lbl.gov